

Carbon Fiber

What's in the Wind ?

February, 2004

**Wind Turbine Blade Workshop
in Albuquerque, NM**

**Presented by
Toho Carbon Fibers Inc.
Tom Lemire
H. Jin Onodera**

Table of Contents

- **What is Carbon Fiber**
How is it Made
- **Where the industry Came From**
Who is Toho
- **Carbon Fiber Production Capacity**
What is the Demand Growth
- **How is Carbon Fiber Supplied**
- **Why Carbon Fibers**
C/F Performance Range
Typical Fiber Properties
- **Where is it Used Today**
Wind Energy – Europe
Composite Mechanical Properties

What is Carbon Fiber
How is it Made

Where We Came From

PAN based Carbon Fiber Manufacturers

Earlier Suppliers

Toray (Soficar)

Toho Rayon (Tenax)
BASF

Celanese Union Carbide BP Amoco

Hercules

Courtaul Hysol Grafil

Great Lakes Asahi Fortafil

Stackpole

RK Carbon
Aldila

2004 Suppliers

Toray

Toho Tenax

Cytec Carbon Fibers

Hexcel

Mitsubishi

Accordis

Zoltek

SGL
Carbon Fiber Technologies

Formosa Plastics

Who is Toho ?

North America

TOHO CARBON FIBERS

- Sales Offices

Europe

TENAX FIBERS

- Production Site
- Test Laboratory
- Sales Office

Asia

TOHO TENAX

- Production Sites
- R&D, Test Laboratory
- Sales Offices

TOHO TENAX Group is Global Player

in the Carbon Fiber Market.

Carbon Fiber Production Capacity

• **Total Capacity: 31,800 ton per Year**

Toho Tenax Group has 5600ton per year, second largest capacity.

Demand Growth of Carbon Fiber

How is Carbon Fiber Supplied

Conventional Tows

- Standard Modulus 34 MSI
3K, 6K, 12K, 24K
- Intermediate Modulus 40 MSI
6K, 12K, 24K
- High Modulus 50 MSI
6K, 12K, 24K

Large Tows

- Standard Modulus 34 MSI
45K, 48K, 80K

**Fabric, Dry Tapes, Assembled Preforms,
Unidirectional Prepreg Tapes, Prepreg Tow,
Continuous Pultrusions, Filament Wound Parts, etc.**

Why Carbon Fiber ?

- **Able to Make Light Weight Parts**
 - **High Performance
(Strength, Modulus)**
-

CF / Performance Range

Fiber Properties Besfight STS 24K F301

Typical data

Tensile Strength	570 KSI
Tensile Modulus	34.6 MSI
Elongation	1.7%
Density	1.75 g/cc
Yield	1.6 g/m

Where is Carbon Fiber Used ?

- Wind Turbines of 2 –5 MW Capacity
- Composite Blade of Greater than 35 m length

Carbon Fiber Usage for Wind Blade

Composite Mechanical Properties

Tested by Tenax Fibers

Manufacturing Process	Fiber Direction	Fiber Fixture	Max. Vf.	Max. value Tensile 0°		Max. Value Compression 0°		
				Strength [KSI]	Modulus [MSI]	Strength [KSI]	Modulus [MSI]	Elongation [%]
Pultrusion	0°	None	65-70	380	25	270	22	1.4
Prepreg (Also Semipreg and RFI)	0°	None	60	340	22	200	17	1.2
		Stitched	55 – 60	310	17	130	15	0.9
		Bonded	55 – 60	310	17	130	15	0.9
		Woven	55 – 60	260	17	150	15	1.0
	0° /90°	Stitched	55 – 60	150	9	90	9	1.0
		Bonded	55 – 60	150	9	90	9	1.0
RTM	0°	Stitched	55	290	18	150	15	0.9
		Woven	55	250	18	140	15	1.0
	0° /90°	Stitched	55	150	9	70	10	0.7

Carbon Fiber: STS 24K F301 (STS 5631 1600tex f2400 t0)

Resin Matrix: 120 °C cure Epoxy Resin System

Wind Energy - Europe Manufacturing Technologies

<u>Process</u>	<u>Supplier</u>	<u>Power Station Manufacturer/ Blade Manufacturer</u>
Semipreg	Hexcel SP System EPO	Vestas Vestas Nordex, DeWind
Vacuum resin Infusion moulding	Devold, BTI, Saertex	LM, DeWind, A&R
Pultrusion	Fibre Force/UK Excel/FIN Epsilon/FR	NEG Micon Rotors (Aero Laminates)
Tow wet lay-up		Abeking & R. ATV / Euros
Filament winding	LM Glasfiber CompoTech/CZ	LM - tip shafts NEG – tip shafts